

Het hiërarchisch brein

Inleiding tot de cognitieve neurowetenschap

Albert Kok

*Januari 2016. Alle rechten voorbehouden
ISBN: 978-94-92182-75-3*

INHOUD

Woord vooraf	1
Deel 1 Basisbegrippen en mechanismen	3
1. Achtergrond en uitgangspunten.	4
1.1 Inleiding: wat is cognitieve neurowetenschap?	4
1.1.1 Van black-box naar een cognitieve neurowetenschap	5
1.1.2 Een neurocognitief model: functionele en structurele niveaus.	7
1.2 Cognitieve neurowetenschap als een multidisciplinaire benadering	9
1.2.1 Gedrag	11
1.2.2 Computaties	11
1.2.3 Hersenen	15
1.3 Hersenen en gedrag: functies en structuren	16
1.3.1 Decompositie (ontleding) van complex gedrag in deelfprocessen	17
1.4 Historische aspecten: de bijdragen van enkele pioniers	18
1.4.1 Descartes	18
1.4.2 Gall en Spurzheim	20
1.4.3 Broca en Wernicke	22
1.4.4 Brodmann	22
1.4.5 Lashley en Hebb	22
1.5 Wijsgerige aspecten: dualisme, materialisme en emergentie	24
1.5.1 Substantiedualisme	25
1.5.2 Eigenschapdualisme en emergentie	27
1.5.3 Het homunculus-probleem	28
1.6 Methoden in de cognitieve neurowetenschap	29
1.6.1 Laesies, unitregistratie, labelling van circuits, 'knock out' en TMS.	29
1.6.2 Invoed van hersenbeschadiging op het gedrag	31
1.6.3 EEG, MEG en ERP (ERF)	32
1.6.4 Problemen bij lokalisatie van elektrische dipolen	35
1.6.5 MRI	39
1.6.6 PET, SPECT en fMRI	39
1.6.7 Subtractie	41
1.6.8 Combinatie van technieken	42
1.6.9 Connectomie: verbindingen in het brein	43
Testvragen	47

Inhoud

2 Anatomie en structurele organisatie van de hersenen	48
2.1 Inleiding	48
2.2 Algemene anatomie van de hersenen	49
2.2.1 Hersenstam	51
2.2.2 Basale ganglia	54
2.2.3 Limbisch systeem	56
2.2.4 Neocortex	57
2.2.5 Anatomie van de prefrontale schors	61
2.3 Organisationsniveaus van de hersenen	62
2.3.1 De kleinste neurale eenheden: neuronen en synapsen	63
2.3.2 Neurogenese	68
2.3.3 Organisatie op microniveau: lokale neurale netwerken	69
2.3.4 Ruimtelijke aspecten: topografische, horizontale en verticale organisatie	69
2.3.5 Het macroniveau: gedistribueerde netwerken	76
Testvragen	79
3 Biologisch evolutionaire kenmerken van de hersenen	80
3.1 Inleiding	80
3.2 De gelaagde structuur van hersenen: Luria en MacLean	81
3.3 Evolutie van hersenen en cognitieve vermogens	84
3.3.1 Encephalisatie	86
3.3.2 Evolutie: ontwikkeling van hersenmassa of specifieke vermogens?	90
3.3.3 Beschikken chimpansees over taal en zelfbewustzijn?	93
3.3.4 Neuraal Darwinisme	94
Testvragen	100
4 Over representaties, computaties en controlesystemen.	101
4.1 Inleiding: de bouwstenen van cognitieve functies	101
4.2 Kenmerken van representaties	101
4.2.1 Vorming van representaties: synaptische plasticiteit.	101
4.2.2 Lokale versus verspreide opslag	104
4.2.3 Fijne versus grove codering	106
4.2.4 Actieve versus passieve representaties	107
4.2.5 Expliciete versus impliciete representaties	107
4.2.6 Concrete versus abstracte representaties	108
4.2.7 Actierepresentaties, en de verbinding van actie en waarneming	109
4.3 Kenmerken van computaties	109
4.3.1 Computaties zijn input/output verbindingen	110
4.3.2 Soorten computaties	112
4.4 De rol van controlesystemen	114
4.5 Het bindingsprobleem	117

4.5.1	Convergentie of lokale codering	117
4.5.2	Coöperatieve interactie	119
	Testvragen	123
5	Functionele organisatie van de hersenschors.	124
5.1	Inleiding	124
5.2	Hiërarchische gedistribueerde netwerken	124
5.3	Flexibiliteit van neurocognitieve organisatie	125
5.4	Lokalisatie van cognitieve functies	128
5.4.1	Lokale versus verspreide systemen	128
5.4.2	Verzoening van het globale en het lokale standpunt.	129
5.4.3	Relatie tussen anatomie, computaties en gedrag	131
5.5	Grootschalige netwerken: basiselementen en functionele connectiviteit	133
5.5.1	Graaftheorie en netwerkorganisatie	133
5.5.2	Hiërarchische modulariteit	136
5.5.3	Intrinsieke connectiviteit: het default mode netwerk	137
5.5.4	Taakgerelateerde activiteit: het central executive network	138
5.6	Het probleem van centrale coördinatie: een poging tot synthese	139
	Testvragen	142
Deel 2	Neurocognitieve systemen	143
6	Perceptie en actie	144
6.1	Inleiding	144
6.2	Visuele perceptie	144
6.2.1	Van oog naar hersenen: geniculostriate en tectopulvinaire routes	144
6.2.2	Organisatie van de visuele schors	147
6.2.3	Hogere-orde perceptie	151
6.2.4	Hoe zintuigen elkaar beïnvloeden	155
6.3	Actiesystemen	157
6.3.1	Inleiding: hiërarchische structuur van het motorisch systeem	157
6.3.2	Subcorticale organisatie en circuits	159
6.3.3	Corticale organisatie: drie controlesystemen	163
6.3.4	Stuurt de 'vrije' wil onze bewegingen?	167
6.4	Perceptie-actie cyclus	168
	Testvragen	174
7	Activatie, aandacht en bewustzijn	175
7.1	Inleiding: de hiërarchische structuur van activatie, aandacht en bewustzijn	175
7.2.	Activatie: neurofysiologische aspecten	177
7.2.1	Inleiding	177
7.2.2	Het subcorticale-corticale activatiesysteem	179

Inhoud

7.2.3 Activatie en stress	183
7.3 Aandacht: psychologische en neurobiologische aspecten	184
7.3.1 Inleiding: de verschillende vormen van aandacht	184
7.3.2 Aandachtstoornissen: neglect	186
7.3.3 Is aandacht voor ruimtelijke kenmerken speciaal?	189
7.3.4 Aandachttheorieën: filter of hupbron?	190
7.3.5 Aandacht en geheugen	192
7.3.6 Neurobiologie van aandachtsprocessen	194
7.3.7 Expressie van aandacht	196
7.3.8 Controle van aandacht	202
7.3.9 Cognitieve controle: de rol van frontale hersengebieden	211
7.4 Bewustzijn nader beschouwd	213
7.4.1 Inleiding	213
7.4.2 Manifestaties van het bewustzijn	214
7.4.3 Bewustzijn als globale werkruimte	217
Testvragen	221
8 Geheugen	222
8.1 Inleiding: het geheugen als een meervoudig systeem	222
8.2 Algemene kenmerken van geheugensystemen	222
8.2.1 Aard of inhoud van kennis	223
8.2.2 Toestand van de hersenen	224
8.2.3 Aard van de operaties: encodering, consolidatie en retrieval	226
8.3 Neurale basis van het langetermijngeheugen	228
8.4 Neurale basis van het kortetermijngeheugen	230
8.4.1 Subvormen van het kortetermijngeheugen	230
8.4.2 Werkgeheugen	232
8.5 Amnesie na hersenbeschadiging	235
8.5.1 Patiëntenstudies	236
8.5.2 Dieronderzoek	243
8.6 Expliciet geheugen: subcorticale en corticale mechanismen van consolidatie	246
8.6.1 Anatomie van de hippocampus	246
8.6.2 Long term potentiation	248
8.6.3 Limbische-corticale circuits betrokken bij consolidatie van expliciete kennis	253
8.6.4 Expliciet geheugen: tijdsverloop van consolidatie	256
8.7 Impliciet geheugen: sensitatie, habituatie en klassiek conditioneren	258
8.8 Impliciet geheugen: priming	260
8.8.1 Algemene kenmerken van priming	260
8.8.2 Neurale basis van priming	262
8.9 Impliciet geheugen: sensomotorisch leren	264
Testvragen	267

9 Emoties	268
9.1 Inleiding: de verschillende aspecten van emoties	268
9.1.1 Valentie en intensiteit	268
9.1.2 Het niveau van organisatie: primaire versus secundaire emoties	269
9.1.3 Niveau van beleving: expliciet of impliciet	270
9.2 Deelprocessen van emotie	270
9.2.1 Inleiding	270
9.2.2 Evaluatie	271
9.2.3 Interactie tussen emotie en cognitie	273
9.2.4 Expressie van emotie	275
9.2.5 De relatie tussen gevoelens en lichamelijke reacties	277
9.2.6 Samenvatting	279
9.3 Het leren van emoties: de rol van reinforcers	280
9.3.1 Typen reinforcers	280
9.3.2 Klassiek conditioneren	282
9.3.3 Instrumenteel conditioneren	284
9.3.4 Emoties en reinforcers: Rolls taxonomie van emoties.	285
9.4 De neurale basis van emoties: vroege studies	287
9.5 Neuroaffectieve netwerken	290
9.5.1 Belangrijkste structuren van het neuroaffectieve netwerk	290
9.5.2 Structuur en functie van de amygdala	292
9.5.3 Orbitofrontale schors	294
9.5.4 Anterieure cingulate gebied	296
9.5.5 Vorming van affectieve representaties: een simpel netwerkmodel	296
9.5.6 Circuits van primaire en secundaire emoties	299
9.5.7 Invloed van somatische processen op gevoelens	300
9.6 Directe en indirecte emotionele circuits	301
9.6.1 Directe en indirecte afferente routes: het model van Le Doux	302
9.6.2 Dual routes to action: het efferente model van Rolls	304
9.7 Lateraliteit van emotie	306
9.7.1 Lateraliteit van valentie: links positief, rechts negatief	306
9.7.2 Rechterhemisfeer: dominant voor affectieve processen	307
9.7.3 Rechterhersenhelft: onbewust, linkerhersenhelft: bewust	308
9.8 Neurotransmittercircuits	310
9.8.1 Ventraal tegmentum	310
9.8.2 Medial forebrain bundle	311
9.8.3 Anatomie van de dopaminerge circuits	312
9.8.4 Invloed van van dopamine op het affectieve systeem	313
9.8.5 Depressie: de rol van noradrenaline, serotonine en stresshormonen	315
Testvragen	320

Inhoud

10 Lateralisatie en taal	321
10.1 Inleiding	321
10.2 Lateralisatie	321
10.2.1 Anatomie en functie van de cerebrale hemisferen	322
10.2.2 Evolutionaire aspecten	327
10.2.3 Methoden van onderzoek van de corticale hemisferen	331
10.2.4 Vormen van lateralisatie	335
10.3 Numerieke cognitie	339
10.3.1 Begrip voor getal en aantal	339
10.3.2 Getalbegrip en hersenen	340
10.4 Taal: algemene aspecten	342
10.4.1 Inleiding: is taal speciaal?	342
10.4.2 Taal en cognitieve neurowetenschap	344
10.5 Woordverwerking	345
10.5.1 De structuur van het mentale lexicon	345
10.5.2 Woordvorm	346
10.5.3 Woordbetekenis	347
10.5.4 Syntaxis	348
10.5.5 Woordverwerking	348
10.5.6 Neurale basis van woordverwerking: patiëntenstudies	351
10.5.7 Neurale basis van woordverwerking	357
10.5.8 Samenvatting: neurale basis van woordverwerking	361
10.6 Van woorden naar zinnen	362
10.6.1 De rol van betekenis en syntaxis	362
10.6.2 Prosodie	365
10.6.3 Begrijpen en produceren van zinnen: een stadiamodel	365
10.6.4 Neurale basis van zinsverwerking	367
Testvragen	376
Nawoord	378
Bronnen	383
Index	397

Overzicht kaders naar onderwerp

Achtergrond, anatomie en methoden

Voorbeelden van 'neural constraints' 9
Reductionisme of reductie? 10
Descartes 19
De regel van Hebb 25
Transcraniële magnetische stimulatie 30
Kan P300 gedachten lezen? 35
Connectomie: een nieuwe benadering 44
Vier belangrijke gebieden in de hersenen 58

Evolutie en functionele principes

Genetische codes en DNA ketens 85
Evolutie of schepping? 89
Hersenmassa en intelligentie 91
Ontwikkeling van het jonge brein 97

Over representaties en computaties

Plasticiteit en reorganisatie 103

Functionele organisatie

Plasticiteit en cognitieve training 127

Perceptie en actie

Blindsight 149
Prosopagnosia 153
Oogcontact en detectie van de kijkrichting 155
Ziekte van Huntington en Parkinson 162
Grijpen in het brein 165
Spiegelneuronen: feit en 'hype' 170

Activatie en aandacht

Droominhoud: verdraaiing of synthese? 176
Activatie in de hersenen 178
Neglect en mentale voorstellingen 188
Het lot van stimuli zonder aandacht 207
Het 'resting state' netwerk 216
Déjà vu 218

Geheugen

Tijdsperceptie 234
De reminiscentie-hobbel 239
Kinderamnesie 241
Het syndroom van Capgras 243
Waar ontstaan verkeerde herinneringen? 249
Een pil voor het geheugen? 251
Waarom oude herinneringen soms sterker zijn dan nieuwe herinneringen 257
Primingeffecten bij amnesie 261

Emoties

Stemmingen en emoties 276
Kritiek op de James-Lange theorie 279
Wisselwerking tussen emotie en geheugen 290
Het geval Phineas Gage 295
Effect pijnstillers en placebo's op het brein 311
Dopamine: beloner of aandachtstrekker? 315
Serotonine, amygdala en depressie 317

Lateralisatie en taal

Asymmetrie van de hersenen 328
Split-brain onderzoek 334
Alex: een geval van 'taalbeheersing' 343
Van letters naar woorden 351
Bewegingsperceptie en lezen 356
Subtractie van hersenbeelden 359

Neuromythen 381

'Hierarchy is a central feature in the organization of complex biological systems and particularly the structure and function of neural networks'¹.

Woord vooraf

Deze tweede uitgave van Het hiërarchisch brein is een revisie van de uitgave uit 2004. De opzet is grotendeels hetzelfde gebleven, wat wil zeggen dat het boek vooral bedoeld is voor meer gevorderde lezers op het gebied van hersenen en gedrag. Zoals research-studenten in de cognitieve psychologie of cognitieve neurowetenschap. Ook zijn aan elk hoofdstuk weer 'testvragen' toegevoegd, voor degenen die het boek als leerboek willen gebruiken. De inhoud is echter op een aantal punten aangepast aan nieuwere inzichten en methoden. Vooral actuele onderwerpen krijgen nu in de vorm van aparte 'boxes' meer nadruk. Ook de vormgeving is op een aantal punten verbeterd.

Het boek bestaat uit twee delen.

Deel 1 (hoofdstukken 1 tot en met 5) behandelt algemene principes en basisbegrippen. Allereerst wordt hierin een korte schets gegeven van historische, wijsgerige en methodologische aspecten van de cognitieve neurowetenschap (hoofdstuk 1) en de algemene anatomie van de hersenen (hoofdstuk 2). Daarna wordt ingegaan op biologisch evolutie-onaire aspecten (hoofdstuk 3) en de 'bouwstenen' van menselijk cognitie (hoofdstuk 4). Hoofdstuk 5 gaat in op de functionele organisatie van het brein, en enkele lastige problemen zoals de lokalisatie en centrale coördinatie van mentale functies.

Deel 2 (hoofdstukken 6 tot en met 10) geeft een overzicht van de belangrijkste neuro-cognitieve systemen, waarbij gebruik wordt gemaakt van de bouwstenen die in het eerste deel zijn aangereikt. Hierbij passeren achtereenvolgens de revue: perceptie en actie (hoofdstuk 6), activatie, aandacht en bewustzijn (hoofdstuk 7), geheugen (hoofdstuk 8), emoties (hoofdstuk 9) en lateralisatie en taal (hoofdstuk 10). Het hoofdstuk perceptie en actie gaat uit van de sterke verbondenheid van waarnemings en actiesystemen in de hersenen. Hoofdstuk 7 benadrukt functies als aandacht, activatie en bewustzijn. Het bevat allereerst een overzicht van enkele belangrijke activatiesystemen, de energieleveranciers van ons brein. De paragraaf over aandacht benadrukt het onderscheid tussen controle en expressiemechanismen van aandacht. Het bevat een overzicht van de belangrijkste corticale en subcorticale systemen, en behandelt enkele

¹ Kaiser M., Hilgetag C.C. & Kötter R. (2010). Hierarchy and dynamics of neural networks. *Front. Neuroinform.* 4:112.

kernstudies op het terrein van aandacht zowel vanuit de optiek van dier- als van hu-
maan onderzoek.

In hoofdstuk 8 wordt ingegaan op de verschillende vormen van geheugen, zoals per-
ceptueel en motorisch, expliciet en impliciet, korte en lange termijngeheugen, en de
neurale circuits die hieraan ten grondslag liggen.

Hoofdstuk 9 behandelt het terrein van de emoties, en de neurale basis en structuur van
emotionele processen. Tenslotte behandelt hoofdstuk 10 twee aan elkaar verwante
onderwerpen, lateralisatie en taal. Bij lateralisatie wordt besproken: anatomie en ver-
bindingen tussen de corticale hemisferen, ontwikkeling en evolutie en de aard van
hemisferische verschillen. Ook wordt aandacht besteed aan neurale aspecten van
numerieke cognitie. Bij taal wordt ingegaan op de neurale basis van woord en zinsver-
werking en stoornissen die daarbij kunnen optreden.

De 'rode draad' die door dit boek heenloopt, is het idee dat cognitieve functies verbon-
den zijn met grootschalige netwerken in het brein die een hiërarchische opbouw verto-
nen, waarbij 'hogere' (en evolutionair nieuwe) structuren en 'lagere' (en evolutionair
oude) structuren van het brein met elkaar communiceren. Dit idee is onder andere
geïnspireerd door de 'gedistribueerde hiërarchische netwerken' theorie van Felleman en
van Essen. Twee zaken zijn daarbij van belang. Allereerst dat lagere of meer 'primitie-
ve' structuren van het brein – zoals in de hersenstam en het limbische systeem – veelal
door hogere cognitieve systemen in de neocortex worden 'gerekruteerd'. De cognitieve
systemen ontlenen als het ware aan de lagere systemen hun dynamiek en kleur. De
hechte verbondenheid van hogere en lagere structuren in het brein betekent echter ook
dat hogere cognitieve systemen door de lagere systemen aan 'banden worden gelegd':
de lagere systemen vormen hier de randvoorwaarden of 'constraints' waarbinnen de
hogere systemen functioneren.

Ik hoop van harte dat het boek zal bijdragen tot een inzicht in, maar ook fascinatie voor
de ingewikkelde 'machinerie' van ons brein.


*Hiëroglief uit 1700 voor Christus.
Eerste verwijzing naar het woord brein*